

The B_s as a Piece of the New Physics Puzzle

Hal Evans

Columbia U.

Assumption

- we will have already discovered beyond the SM Physics at the Tevatron/LHC

Question to address at next generation exp's

- How can B-physics contribute to our understanding of the nature of the new physics

Specific questions to ask

- 1) What is the discriminating power of b-measurements to different beyond the SM flavors?
- 2) What are the projected sensitivities of upcoming exp's?
- 3) What are their limiting experimental and theoretical errors?

Acknowledgements

Tulika Bose

Leslie Groer

Silas Hoffman

Burair Kothari

Christos Leonidopoulos

Gabrielle Magro

Georg Steinbrueck

Mike Tuts

any mistakes are purely due to me !

New Physics in the B System*

Class	Properties	Example
SM	<ul style="list-style-type: none"> • CP & Flavor violation only CKM $H_{eff}^{\Delta F=2} \propto \sum V_{CKM}^i C_i(\mu) Q_i$ ($Q_i = VLL$ in SM) • 1 CPV phase 	depressingly many
A (MFV)	<ul style="list-style-type: none"> • Wilson coeff's of SM op's modified by new particles 	SHDM(II), CMSSM <ul style="list-style-type: none"> • $\tan\beta = \text{small}$
B	<ul style="list-style-type: none"> • new op's possible • CPV & FV still only in CKM 	SHDM(II), CMSSM <ul style="list-style-type: none"> • $\tan\beta = \text{large}$
C	<ul style="list-style-type: none"> • new CPV phases in SM op's • no new op's 	MSSM <ul style="list-style-type: none"> • $\tan\beta = \text{small}$ • non-diag $M(\text{sqrk})$
D	<ul style="list-style-type: none"> • new CPV phases • new op's • new Flavor changing contrib's 	<ul style="list-style-type: none"> • multi-Higgs • SUSY: spont. CPV • LR Symmetric
E	<ul style="list-style-type: none"> • CKM not unitary 	4 Generations <ul style="list-style-type: none"> • tree FCNCs

Models & Their Consequences

Class A (Minimal Flavor Violation) Ali & London, hep-ph/0002167

- $C_1^{Wtt} = C_1^{Wtt}(\text{SM}) [1 + f]$

Class B (General MFV) Buras, et al, hep-ph/0107048

- $C_1^{Wtt} = C_1^{Wtt}(\text{SM}) [1 + f_q]$ ($q = d, s, \epsilon$)
- $f_d \neq f_s \neq f_\epsilon$
- $\Delta M_q = \Delta M_q(\text{SM}) [1 + f_q]$
- $\sin 2\beta \sim \sin 2\beta(\text{SM}) F[(1 + f_d), (1 + f_s), (1 + f_\epsilon)]$

More Models...

Class C (Minimal Insertion Approx) Ali & Lunghi, hep-ph/0105200

- all $M(\text{gluino}, \text{squark}) \sim \text{TeV}$ except lightest stop
- only 1 unsuppressed off-diagonal elem's in squark mass matrix
 - * $c_L - t_2 \sim \text{excluded by } b \rightarrow s\gamma$
- ΔM_s : $C_1^{\text{Wtt}} = C_1^{\text{Wtt(SM)}} [1 + f]$
- $\varepsilon_K, \Delta M_d, \sin 2\beta$: $C_1^{\text{Wtt}} = C_1^{\text{Wtt(SM)}} [1 + f + g] \quad (g = g_R + ig_I)$

Class D (LR Sym + Spont CPV) Ball, et al, hep-ph/9910211

- very restrictive model
 - * generally: sign[ε] opp. sign[$a(\psi K_s)$] (same in SM)
- $M_{12} = M_{12}^{SM} (1 + \kappa e^{i\sigma_q}) \quad q = d, s$
 - * κ, σ_q related mainly to (2) param's governing spont CPV

Unitarity Triangle Predictions

Model	ε_K	ΔM_d	$\Delta M_s / \Delta M_d$	$\sin 2\beta_{\text{eff}}$	γ
A (MFV)	$\neq \text{SM}$	$\neq \text{SM}$	$= \text{SM}$	$\sim \text{SM}$	$< \text{SM}$
B (GMVF)	$\neq \text{SM}$	$\neq \text{SM}$	$> \text{SM}$	$\neq \text{SM}$	$> \text{SM}$
			$< \text{SM}$		$< \text{SM}$
B (2HDM-II)	$\sim \text{SM}$	$\sim \text{SM}$	$\sim \text{SM}$	$\sim \text{SM}$?
B (MSSM)	$\sim \text{SM}$	$\sim \text{SM}$	$< \text{SM}$	$\sim \text{SM}$	$< \text{SM}$
C (MIA)	$\neq \text{SM}$	$\neq \text{SM}$	$\neq \text{SM}$	$\neq \text{SM}$	$\neq \text{SM}$
D (SB LR) fit	$\sim \text{SM}$	$\sim \text{SM}$	(0.61.1)SM	< 0.1	?

- Measurements & constraints included in fits to specific models
 - $\lambda, |V_{cb}|, |V_{ub}/V_{cb}|, B_q, f_{B_i}, m_t, \dots$
 - $\varepsilon_K, \Delta M_d, b \rightarrow \gamma, \dots$
- Other B measurements also see effects:
 - $b \rightarrow s\gamma, b \rightarrow d\gamma$: rates and asymmetries
 - $b \rightarrow s\ell^+\ell^-$: asymmetries
 - $B_s \rightarrow J/\psi\phi$: asymmetry
 - ...

Unitarity Triangle in MFV Models

95% CL Allowed Contours from Fit

Ali and London: [hep-ph/0002167](https://arxiv.org/abs/hep-ph/0002167)

Unitarity Triangle in GMFV

1 σ Allowed Contours from Fit

$$\Delta M_s = 18.0 \pm 0.05 \text{ ps}^{-1}$$

$$a(\psi K_s) = 0.5 \pm 0.05$$

$$\text{various } R_{sd} = \frac{1 + f_s}{1 + f_d}$$

Buras, Chankowski, Rosiek, Slawianowska: hep-ph/0107048

Unitarity Triangle in MIA

95% CL Allowed Contours from Fit

	f	g_R	g_I
SM	0	0	0
1	0	0.9	0
2	0	0.4	-0.8
3	0	0.7	0.5
4	0	-0.5	-0.2

Ali and Lunghi: [hep-ph/0105200](https://arxiv.org/abs/hep-ph/0105200)

Mass Parameters in SB LR

Allowed Region from all Constraints

M_2 = mass of W_R

M_H = extra Higgs masses

Decoupling limit ($M_2, M_H \rightarrow \infty$) excluded

Ball, Frere, Matias: hep-ph/9910211

More Constraints: $\Delta\Gamma_s$ & ϕ_s

- CPV Phase in B_s
 - $A(t)[B_s \rightarrow J/\psi \phi] \Rightarrow \sin \phi_s$
 $\phi_s = \arg(-M_{12}\Gamma_{12}^*) = \arg\left[-\frac{V_{cs}V_{cb}^*}{V_{ts}V_{tb}^*}\right] \sim 0.03$ in the SM (signs?)
 - like $\sin 2\beta$ this is free of hadronic uncertainties to $O(10\%)$
 - New Physics $\Rightarrow \phi_s = \phi_s^{SM} + \phi_s^{NP} \sim \phi_s^{NP} = \arg(1+ae^{i\vartheta})$
- B_s Width Difference
 - $\Delta\Gamma_s = \Gamma_L - \Gamma_H = 2 |\Gamma_{12}| \cos \phi_s$
 - $\Delta\Gamma_{CP} = 2(\Gamma_{CP+} - \Gamma_{CP-}) = 2 |\Gamma_{12}| = \Delta\Gamma_s / \cos \phi_s$
 - * Note that $\Delta\Gamma_s$ only decreases with New Physics
 - various methods to disentangle $\Delta\Gamma_s$ & $\cos \phi_s$
 - * Dunietz, Fleischer, Nierste: hep-ph/0012219
 - $\Delta\Gamma_s$ coupled to ΔM_s in the SM $\frac{\Delta\Gamma_s}{\Delta M_s} \propto \left(\frac{m_b}{m_W}\right)^2$

ϕ_s in New Physics Models

Model	a	θ
Vector d-quarks ($\Rightarrow b s Z$)	< 0.25	any
4 th Generation	> 1	any
RPV SUSY	> 1	any

Grossman: [hep-ph/9603244](https://arxiv.org/abs/hep-ph/9603244)

Experimental Statistics

Exp	Start	$\int L dt [fb^{-1}]$	b-Events	Time [yr]
BaBar/Belle	1999	60-100	$65-110 \times 10^6$	1
CDF/DØ	2001	2	0.4×10^{12}	2 (run IIa)
		15	3.0×10^{12}	run IIa + IIb
BTeV	2005/6	2	0.2×10^{12}	1
Atlas/CMS	2006	10	5×10^{12}	1
		30	15×10^{12}	3 (low lumi)
LHCb	2006?	2	1×10^{12}	1
		10	5×10^{12}	5

B_s Experimental Sensitivities

Meas	SM	Current	CDF/DØ	BTeV	Atlas/CMS	LHCb
$\sin 2\beta$	0.71 ± 0.09	0.61 ± 0.12	0.03 (IIa)	0.025	0.015	0.010
t-res [fs]			45/100	43	63	31
ΔM_s [ps ⁻¹]	14 – 26	> 14.9	< 20/50 5σ	< 48 0.10	< 30 0.11	< 60 0.011
$\Delta \Gamma_s / \Gamma_s$	(9.3±4.0)%	< 52%	(4-8)%	(1.7-2.6)%	(1.2-1.8)%	
ϕ_s (J/ψφ)	0.03	$x_s = 20$ $x_s = 40$	—	0.025 0.035	0.014 (3 y) 0.03 (3 y)	0.02 (3 y) 0.03 (3 y)

all sensitivities per year unless otherwise noted

Main Exp Limitations

- Statistics
- Proper Time Resolution
- Backgrounds

Main Theor Uncertainties

- $f_B \sqrt{B_B}$
- m_q

Gauging the Impact of Flavor Physics

Goal

- Compare discriminating power of Flavor Physics for different new physics models
- Quantifies where Flavor Physics makes an impact

Strategy

- Develop standard tests
- Apply these to current situation and expected future

1) Predictions for benchmark SUSY points

2) Allowed regions for classes of models

- a) Define outputs: $\bar{\rho}, \bar{\eta}$ plots, ϕ_s , model params...?
- b) Define inputs: standard current parameter sets
- c) Improvement path: collect expected sens's vs time

Problems

- do we miss something by narrowing our goals?